Potential impacts of climate change on Pacific Northwest agricultural diseases and pests October 27, 2005 Stella Melugin Coakley Professor, Botany and Plant Pathology and Associate Dean stella.coakley@oregonstate.edu ## Oregon State University College of Agricultural Sciences Area in which I have been working for 30 years; mid 1970s, at the National Center for Atmospheric Research in Boulder Co where I became involved in questions of how climate change might impact plant pathogens ...as part of larger conversation on provision of adequate food supplyindeed my initial engagement was through conversations with Dr. Stephen Schneider Although my talk focuses on plants, there are pests/pathogens of animals and humans that are similarly being impacted by climate change Vectors of pathogens are especially relevant to the Pacific Northwest where precipitation is plentiful ### Climate impacts Pests and Pathogens - geographic distribution - very dependent on environment for pest/disease development - number of life cycles - often exist at low levels but erupt into epidemics rapidly under favorable conditions - ability to overwinter - control options - · abundance of monoculture ideal # Focus on climate warming with increased precipitation - Influence pathogen, pests - Increased overwintering may > severity - · voles in grass seed fields - Dothistroma needle blight on lodgepole pine - wheat stripe rust - Influence host - Rapid growth, increased canopy humidity - Influence vectors of pathogens - increased overwintering, early movement For sake of example, and to increase funding options, entomologists and plant pathologists tend to think in terms of "greater" scenarios In truth, there will likely be increases in some diseases/pests and decreases in others as a result of climate change Impact on Perennial crops Soil borne pathogens may be particular challenges Data are for green peach aphid Aphid vectors important in virus disease transmission # Time of Stem Rust Appearance in the Central United States - Data collected as part of USDA Cereal Rust Survey since 1920s - Includes time of first observations of symptoms in different regions - Compared for two periods post-barberry eradication: - 1968-1977 -- cool period - 1993-2002 -- warm period Time of first detection in east-central South Dakota: late June early July # Most severe and least predictable disease and pest outbreaks - When geographic ranges are altered by climate change - Allows formerly disjunctive species and populations to converge - Introduction of pathogen that spreads to new hosts (sudden oak death, Dutch Elm disease) - Introduction of new plant which encounters pathogens native to area (wheat to Brazil, coffee to Asia) Unexpected convergence of a new host with a pathogen may lead to subsequent epidemics Diseases may exist at levels that do not attract attention until there are economic or aesthetic losses e.g. Sudden Oak Death present in wild and ignored because the tan oak species it was killing was a "weed" to foresters # An example from Invasive pathogens - Are both cause and consequence of global change - In US, cost \$137 billion per year; 20% due to exotic plant pathogens (Pimentel et al. 2000) - By 1991, 239 exotic plant pathogen species in US - Rate of introduction: - 1940-70: <5 per decade (NRC, 2002) - 1990s: considerably higher - Happens globally - Anthropogenic - Has intensified over past 25 years - Has major impacts on natural and managed systems # Exotic Plant Pathogens First Detected in the US in the 1990s #### Field crops - Sorghum ergot - Soybean rust (Hawaii) - Karnal bunt #### **Forests** - Eurasian leaf rust of poplar - Leaf spot of hybrid poplar - Sudden oak death - Needle blight of spruce #### **Ornamentals** - Powdery mildew of Sedum - Powdery mildew of Nandina - Powdery mildew of poinsettia #### Fruits and vegetables - Cucurbit aphid-borne yellows virus - Cucurbit yellow stunting disorder virus - Powdery mildew of tomato - Phytophthora rot of cabbage - Plum pox virus - Tomato yellow leaf curl - Citrus canker Some likely introduced earlier Some pathogens are species specific, e.g. the powdery mildews Others have wide host ranges First introduced to Pacifica Northwest, Washington, in 1997 ## Powdery mildew on hops - introduced into Pacific Northwest in 1997 - is a cool temperature powdery mildew and grows between 54 and 83° F - summers with high temperatures (over 87° F) have less disease - cooler temperatures with higher humidity increased disease in 2005 Powdery and downy mildew both require living plant material in order to survive Both can overwinter in crowns of hops At present, sexual stage is not present for powdery mildew---should it become prevalent, control is likely to be even more difficult Hop cone tip blight Photo by Cynthia M. Ocamb, 1998 Favored by free moisture Cased by two Fusarium fungal species (F. avenaceum and F. sambucinum Downy Mildew is favored by higher rainfall and cooler temperatures and can survive a wider temperature range than powdery mildew Host here is not hops! Spider mites are a major problem on hops, indeed were the most important problem until powdery mildew arrived Mites are worse in hot/dry weather Warmer summers and lower humidity will favor http://www.mrec.ifas.ufl.edu/LSO/Whitelfies.htm New introduction from the Mediterranean region; first found in Arizona in December 2004 when determined to be resistant to normal control tactics Less susceptible to many of the insecticides currently used for A and B biotypes Emphasize IPM principles of pest monitoring, prevention, and sanitation Wheat stripe rust photos by Bob Powelson ### Stripe rust in the PNW - Disease present since early 1900s - Became economically important in 1960s - New cultivars bred had temperature sensitive resistance genes - Demonstrated that trend of increased winter temperatures and cooler springs increased frequency of disease in 70s Dothistroma Needle Blight photo by Everett Hansen, 1987 ## **Dothistroma Needle Blight** - damage historically low in North America where both disease and host are native whereas severe in Southern Hemisphere where both host and disease introduced - currently causing extensive defoliation and mortality in plantations of lodgepole pine in northwestern British Columbia - local increase in summer precipitation appears to be responsible Large plantations of genetically similar trees (now predominant) have increased problem ### **Conclusions** - Challenge will be rapid identification and management of new diseases and pests - Tools for management will change under changing global conditions - e.g. water quality issues may preclude use of certain chemical controls - phase-out of methyl bromide - resistance to chemicals with increased use ### Conclusions (con't) - Important lessons can be learned from studying <u>patterns of pathogen/pest</u> <u>invasions</u> and <u>pathogen/pest evolution</u> in response to global change - Where hosts go, pathogens/pests will follow - Best management will be from exclusion or early detection and elimination where possible # What is the best strategy to respond with? - Maintain ability to respond to new pathogens/pests through research and extension - Many states are rapidly losing this ability due to retirements and failure to train new scientists - Partner with regional institutions and agencies to maximize efforts in education, research, and extension - Support national efforts such as Plant and Animal Diagnostic Networks